Preparing for BioShield Secretary's Advisory Council on Public Health Preparedness 22 January 2004 Philip K. Russell, M.D. U.S. Department of Health and Human Services Office of the Assistant Secretary for Public Health Emergency Preparedness ## **Project BioShield** BioShield was announced by President Bush in his State of the Union address on January 28, 2003. The DHS appropriations bill (PL 108-90) signed by President Bush on 1 October 2003 provided \$890 million in discretionary funds in FY2004 and created a discretionary reserve of \$5.6 billion to fund the program through FY2013. Funding is available for countermeasures once production of licensable products is judged scientifically feasible. HHS will be the procuring authority. # WMD Medical Countermeasures Committee - Prioritize federal initiatives - Address immediate and long-term needs - Recommend national requirements for vaccines, drugs, antitoxins, diagnostics - Represent needs of civilian and military - Coordinate research, development, and acquisition efforts of key federal agencies: HHS, DHS, and DoD - Accelerate development of critical products ### HHS has a leadership role in the WMD Medical **Countermeasures Committee** This Committee will coordinate national requirements, acquisition strategies, and requests for **Project BioShield funding** ## **Interagency Coordination** - Weapons of Mass Destruction Medical Countermeasures Committee - Analyzes requirements - Reviews Acquisition Strategy - Develops and presents options for specific acquisitions a Policy Coordinating Committee (Asst. Sec. level) and to Deputies Committee #### Release of BioShield Funds - Interagency determination of the requirement - Findings by Secretaries of DHS and HHS - Determination of material threat DHS - Determination that countermeasures are necessary. Determination that the security countermeasure is appropriate for inclusion in the stockpile – HHS - Coordination with OMB and joint recommendation to President - Approval by the President White House photo by Paul Morse # Potential BioShield Procurements Under Consideration - rPA anthrax vaccine - Next generation smallpox vaccine - Botulinum antitoxin (Equine) - Anthrax immune globulin products - Recombinant plague vaccine - Botulinum vaccine - Anti-radiation drugs and Chemical antidotes # Potential Future Candidates for BioShield Procurement - Ebola-Marburg vaccine - Rift Valley Fever Vaccine - Novel antibiotic/antinfective - Novel antiviral - Human anthrax and botulinum antitoxins from transgenic animals - 3rd Generation anthrax vaccine # Features of the HHS Next Generation (rPA) Anthrax Vaccine Program - Early Development Open competitive solicitation - September 30, 2002 two NIH contracts worth \$22.5 million awarded to VaxGen (California) and Avecia (UK) - 12 mo. to complete 5 milestones through Phase 1 - Advanced Development Open competitive solicitation - September 30, 2003 two contracts worth \$151 were awarded to VaxGen and Avecia - 3 years to complete 17 milestones through manufacturing scale-up, Phase 2 trials, pre/post exposure animal models - BioShield Acquisition anticipated in 2004 ### **rPA Vaccine Development – 2003 Highlights** - Milestones completed or in progress under existing contracts - cGMP manufacture of clinical trial lots - IND approval - Phase 1 clinical trials - Animal efficacy studies - Feasibility plans for manufacture and delivery of 25 million doses - Preclinical, Clinical and Regulatory Plans to support product licensure ## Acquisition of rPA Anthrax Vaccine RFI issued August 03 to collect information about large-scale manufacturing capacity We anticipate that initial delivery of IND product to the Strategic National Stockpile is possible by late 2004 ### **Anthrax Countermeasures – Next Steps** - Acquisition of an immune-based anthrax countermeasures for treatment of symptomatic patients - Next generation anthrax vaccine with improved delivery systems - In Dec 2003, HHS sponsored a conference, "Innovative Administration Systems for Vaccines," to provide a forum to facilitate the development of vaccine delivery systems that will enable rapid implementation of mass vaccination programs ## Safer Smallpox Vaccine - NIH funded R&D program for MVA progressing well - Two contracts awarded in February 2003 - Bavarian Nordic - Acambis - Phase 1 and non-human primate studies - NIH Advanced Development award(s) for MVA in mid-late 2004 - VaxGen independently developing LC16m8 ## **Botulinum Antitoxin (Equine)** - Contract with Cangene for process development and processing of equine plasma from the military program - Two contracts initiated for immunization of horses and collection of plasma - Acquisition contract for processing plasma planned for late 2004, early 2005